
CATEGORY 4 Points 3 Points 2 Points 1 Point

1. Purpose of Story Establishes a purpose early
on and maintains a clear
focus throughout.

Establishes a purpose early
on and maintains focus for
most of the presentation.

There are a few lapses in
focus, but the purpose is
fairly clear.

It is difficult to figure out the
purpose of the presentation.

2. Point of View The point of view is well
developed and contributes
to the overall meaning of
the story.

The point of view is stated
but does not connect with
each part of the story,
although an attempt is
made to connect it to the
overall meaning of the story.

The point of view is stated
but no attempt is made to
connect it to the overall
meaning of the story.

The point of view is only
hinted at, or is difficult to
discern.

3. Dramatic Question A meaningful dramatic
question is asked and
answered within the context
of the story.

A dramatic question is
asked but not clearly
answered within the context
of the story.

A dramatic question is
hinted at but not clearly
established within the
context of the story.

Little or no attempt is made
to pose a dramatic question
or answer it.

4. Choice of Content Contents create a distinct
atmosphere or tone that
matches different parts of
the story. The images may
communicate symbolism
and/or metaphors.

Contents create an
atmosphere or tone that
matches some parts of the
story. The images may
communicate symbolism
and/or metaphors.

An attempt was made to
use contents to create an
atmosphere/tone but it
needed more work. Image
choice is logical.

Little or no attempt to use
contents to create an
appropriate
atmosphere/tone.

5. Clarity of Voice Voice quality is clear and
consistently audible
throughout the presentation.

Voice quality is clear and
consistently audible
throughout the majority (85-
95%) of the presentation.

Voice quality is clear and
consistently audible through
some (70-84%)of the
presentation.

Voice quality needs more
attention.

6. Pacing of Narrative The pace (rhythm and voice
punctuation) fits the story
line and helps the audience
really "get into" the story.

Occasionally speaks too
fast or too slowly for the
story line. The pacing
(rhythm and voice
punctuation) is relatively
engaging for the audience.

Tries to use pacing (rhythm
and voice punctuation), but
it is often noticeable that the
pacing does not fit the story
line. Audience is not
consistently engaged.

No attempt to match the
pace of the storytelling to
the story line or the
audience.

7. Meaningful Audio
Soundtrack

Music stirs a rich emotional
response that matches the
story line well. Images
coordinated with the music.

Music stirs a rich emotional
response that somewhat
matches the story line.
Images mostly coordinated

Music is ok, and not
distracting, but it does not
add much to the story. Not
coordinated with images.

Music is distracting,
inappropriate, OR was not
used.

with the music.

8. Quality of Images Images create a distinct
atmosphere or tone that
matches different parts of
the story. The images may
communicate symbolism
and/or metaphors.

Images create an
atmosphere or tone that
matches some parts of the
story. The images may
communicate symbolism
and/or metaphors.

An attempt was made to
use images to create an
atmosphere/tone but it
needed more work. Image
choice is logical.

Little or no attempt to use
images to create an
appropriate
atmosphere/tone.

9. Economy of Story Detail The story is told with exactly
the right amount of detail
throughout. It does not
seem too short nor does it
seem too long

The story composition is
typically good, though it
seems to drag somewhat
OR need slightly more detail
in one or two sections.

The story seems to need
more editing. It is noticeably
too long or too short in more
than one section.

The story needs extensive
editing. It is too long or too
short to be interesting.

10. Grammar and Language
Usage

Grammar and usage were
correct (for the dialect
chosen) and contributed to
clarity, style and character
development.

Grammar and usage were
typically correct (for the
dialect chosen) and errors
did not detract from the
story.

Grammar and usage were
typically correct but errors
detracted from story.

Repeated errors in grammar
and usage distracted greatly
from the story.

http://www.coe.uh.edu/digital-storytelling/evaluation.htm

http://www.coe.uh.edu/digital-storytelling/evaluation.htm

